Model Activity Task **History**Class- VIII (MCQ)

	Class- VIII (MCQ)
তৃতী	ায় অধ্যায় : ঔপনিবেশিক কর্তৃত্ব প্রতিষ্ঠা
	সঠিক উত্তরটি বেছে নিয়ে লেখ :
1.	সেন্ট জর্জ দুর্গ দেখা যায়—
	(a) বাংলা (b) মাদ্রাজ (c) বোম্বাই (d) দিল্লি প্রেসিডেন্সিতে
2.	ফোর্ট উইলিয়ম কলেজ প্রতিষ্ঠা করেন—
	(a) লর্ড কর্ণওয়ালিস (b) ওয়ারেন হেস্টিংস (c) লর্ড ওয়েলেসলি (d) লর্ড কার্জন
3.	ইজারাদারি ব্যবস্থা প্রবর্তিত হয়-
	(a) ১৭৭০ খ্রিস্টাব্দে (b) ১৭৭১ খ্রিস্টাব্দে (c) ১৭৭২ খ্রিস্টাব্দে (d) ১৭৭৩ খ্রিস্টাব্দে
4.	সিভিল সার্ভিস ব্যবস্থা ভারতে প্রবর্তন করেন—
	(a) ওয়ারেন হেস্টিংস (b) লর্ড কর্ণওয়ালিস (c) লর্ড ক্লাইভ (d) লর্ড ডালহৌসি
5.	কলকাতা বিশ্ববিদ্যালয় প্রতিষ্ঠিত হয়—
	(a) ১৮১৩ খ্রিস্টাব্দে (b) ১৮৩৩ খ্রিস্টাব্দে (c) ১৮৫৪ খ্রিস্টাব্দে (d) ১৮৫৭ খ্রিস্টাব্দে
6.	সুপ্রিম কোর্টের প্রথম প্রধান বিচারপতি ছিলেন—
	(a) ওয়ারেন হেস্টিংস (b) উইলিয়ম কেরি (c) স্যার এলিজা ইম্পে (d) চার্লস উড
7.	ভারতে শিক্ষা ব্যবস্থায় 'চুঁইয়ে পড়া নীতি'-র প্রবক্তা ছিলেন-
	(a) টমাস মেকলে (b) চার্লস উড (c) লর্ড বেন্টিঙ্ক (d) ডিভিড হেয়ার
8.	কলকাতা ভারতের রাজধানীতে পরিণত হয়—
	(a) পিটের ভারত শাসন আইন (b) রেগুলেটিং অ্যাক্ট
	(c) চার্টার অ্যাক্ট (d) সিভিল সার্ভিস অ্যাক্ট অনুসারে
9.	ওয়ারেন হেস্টিংস কলকাতা মাদ্রাসা প্রতিষ্ঠা করেন —
	(a) ১৭৭১ খ্রিস্টাব্দে (b) ১৭৭৫ খ্রিস্টাব্দে (c) ১৭৭৭ খ্রিস্টাব্দে (d) ১৭৮১ খ্রিস্টাব্দে
10.	A Code of Gentoo Law এর রচয়িতা হলেন—
	(a) নাথানিয়েল হালেদ (b) উইলিয়ম জোন্স (c) জন অ্যান্ড্রজ (d) উইলিয়ম কেরি

উত্তর

 $1\rightarrow$ b, $2\rightarrow$ c, $3\rightarrow$ c, $4\rightarrow$ b, $5\rightarrow$ d, $6\rightarrow$ c, $7\rightarrow$ a, $8\rightarrow$ b, $9\rightarrow$ d, $10\rightarrow$ a